Digital Receiver for Interference Suppression in Microwave Radiometry ## NASA Earth Sun System Technology Conference Presentation B6P3 Joel T. Johnson Department of Electrical and Computer Engineering ElectroScience Laboratory The Ohio State University Acknowledgments: S. Ellingson (Virginia Tech), G. Hampson, A. Gasiewski (NOAA/ETL), B. Guner, N. Niamsuwan, R. Krishnamachari 29th June 2005 ## Digital Receiver With Interference Suppression for Microwave Radiometry PIs: Joel T. Johnson (Ohio State) and Steven W. Ellingson (Virginia Tech) #### **Objectives** - Future sea salinity and soil moisture sensing missions use L-Band microwave radiometry - RF interference is a major problem and limits useable bandwidth to 20 MHz. - · An interference suppressing radiometer could - · reduce RFI effects on these systems - allow operation in a larger bandwidth for more accurate moisture/salinity retrievals - Project developed a radiometer digital backend including real-time removal of time Accomplishments and/or frequency localized RFI sources Virginia 200 MSPS 10 bit ADC's Implemented in Altera FPGA's Real-time "pulse blanking" algorithm Digital f Itering / 1 K FFT Spectral 1 K FFT = high pulse blanking processing / integration RFI removal - · Receiver prototypes developed; sample 100 MHz bandwidth with real-time pulse blanking and 1K FFT - Demonstrated at Arecibo radio observatory and in local observations of water pool and sky targets - · Results qualitatively show significant RFI mitigation and advantages of high spectral resolution - · RFI surveys at L-band (including airborne measurements) completed under project support - · System developed can be applied in other RF bands: NPOESS sponsored project using this system $TRL_{in} = 3$; $TRL_{out} = 4$ Tech: Sudjest took in http://cel.@Missighetaitgredu/~rstheory/iip/docsery.html Earth-Sun System Technology Off rroposar to utilize these technologies at L-band in the HYDROS program under evaluation #### **Outline** - Introduction and system overview - Arecibo and local sky observations - Airborne observations at C-band - Space deployment issues #### **RFI** Issues for Microwave Radiometers - A microwave radiometer is a sensitive receiver measuring naturally emitted thermal noise power within a specified bandwidth - Human transmission in many bands is prohibited by international agreement; these are the "quiet bands" ideal for radiometry - L-band channel quiet band is 1400-1427 MHz: larger bandwidth would improve sensitivity if RFI can be addressed. Ocean salinity missions require extremely high sensitivity. No protected bands at C-band. - Even within quiet band, RFI has still been observed possibly due to filter limitations or intermodulation products - Many interferers are localized either in time or frequency: should be relatively easy to detect and remove with an appropriate system #### **System Overview** - Properties of traditional radiometer: - very "slow" instrument - power integrated for msec before being digitized - a single, large bandwidth channel - susceptible to narrow band interference - Our design uses a digital receiver for rapid sampling - can mitigate temporally localized RFI - Our design performs a 1024 point FFT operation - can mitigate spectrally localized RFI - Processor operates in real time to reduce final data rate - implemented in hardware (FPGA's) - L-Band Interference Suppressing Radiometer (LISR) ### **System Block Diagram** #### **APB** algorithm APB updates mean/variance of incoming time domain signal; a sample > β standard deviations above the mean triggers blanker - Parameters are threshold (β), blanking window size (NBLANK), pretrigger blanking region (NWAIT), and minimum delay between blanking events (NSEP) - Data zeroed when blanked; effect of this on calibration corrected later #### **Digital Back-End** System design includes digital IF filtering (DIF), asynchronous pulse blanker (APB), FFT stage, and spectral domain processor (SDP) - LISR2: Altera "Stratix" FPGA's: apprx 10000 LE, \$260. - LISR3: one Stratix FPGA: apprx 30000 LE, \$950 - Microcontroller interface via ethernet for setting on-chip parameters - Possible modes: - Direct capture of time domain data, sampled every 10 nsec - Integration, blanker on/off, integration lengths 0.01 to 21 msec - Max-hold, blanker on/off #### **LISR Implementation** Modular form used for processor boards: note microcontrollers EEPROM's on each card for autoprogramming of FPGA's on power- up ADC DIF/ APB **ADC** #### **Outline** - Introduction and system overview - Arecibo and local sky observations - Airborne observations at C-band - Space deployment issues # LISR early result: Blanking a Dual Frequency Radar at Arecibo The radio telescope at Arecibo, PR suffers from RFI from distant ground-based air search radars; LISR co-observed on 11/3/02 1325-1375 MHz spectra including digital IF, APB, FFT, and integration (42 msec) Before: ATC radar pulses visible After: APB removes radar #### **Antenna/Front End Unit for Local Sky Obs** Front end Tsys approx. 200K neglecting antenna Observing in band1325-1425 MHz; local ATC radar at 1331 MHz Mounted on 3 m dish outside laboratory Observation of astronomical sources and their variation with time #### **Sky Observation Verification** Software FFT's allow very high spectral resolution (~4 kHz); sufficient to observe Doppler shift of neutral Hydrogen line #### LISR3 Sky Observations Using IIP Front End: Early results #### **Outline** - Introduction and system overview - Arecibo and local sky observations - Airborne observations at C-band - Space deployment issues #### Airborne Observations at C-band: CISR - NPOESS IPO sponsored project joint with NOAA/ETL using Polar Scanning Radiometer (PSR) system - PSR provides antenna, front end, and tuned downconverter for CISR digital backend (based on LISR implementation) - System provides tuned observation from 5.5-7.7 GHz at C-band; possible to calibrate using PSR calibration scheme - First deployment in SMEX04 campaign (August 04), followed by the AASI04 campaign (Oct-Nov 04) - Results are relevant for design of the CMIS C-Band channel; multiple analog sub-bands have been proposed as a mitigation scheme ### **CISR Example: AASI04 Test Flight** - The largest CISR dataset is from a test flight on October 8th, 2004 in preparation for the AASI04 campaign - Note PSR includes 4 analog C-band channels for RFI mitigation (5.8-6.2, 6.3-6.7, 6.75-7.1, 7.15-7.5 GHz) - Comparison of PSR/ CISR data enables test of digital vs. analog methods Use NOAA/ETL algorithm for RFI removal in 4 sub-band data Circles in Figure mark WFF and NDBC Buoy #### **PSR Images: AASI04 Test Flight over Buoy** ElectroScierice Las ### **Corresponding CISR Data (to 6.1 GHz)** Provides precise knowledge of RFI center frequency Allows possibility of frequency domain blanking to remove RFI Calibrations show frequency domain blanking effective against narrowband RFI #### **CISR Advantages over PSR** PSR 4 x400 MHz channels show strong RFI; 4 channel algorithm chooses channel 4 (least corrupted) as correct Calibrated CISR data for the point marked with green line shows narrowband RFI in PSR channel 4; calibration shows contribution ~4-5K to PSR ElectroScience Lab #### **Use of APB at C-band** - APB on/off data was recorded by CISR throughout C-band - Results >5.8 GHz show no influence of blanker - Results < 5.8 GHz show strong influence of blanker - As expected from freq. allocations in US Maximum raw data observed 5.7-5.8 GHz ElectroScience Lab #### **Outline** - Introduction and system overview - Arecibo and local sky observations - Airborne observations at C-band - Space deployment issues #### **Space Deployment** - Three clear issues: (i) availability of space-qualified hardware, (ii) algorithm/environment issues, (iii) architecture/datarate issues - (i) The first is easy: rad-tolerant FPGA's and ADC's of similar size and performance already available - redundant programming further reduces failure rate - (ii) Algorithm issues: pulse-blanking and channelization appropriate only for time/frequency localized RFI; other types not removed - Need detailed information on RFI environment to design appropriate algorithms - Airborne RFI surveys performed as part of the project - L-band Interference Surveyor/Analyzer (LISA) #### LISA: L-Band Interference Surveyor/Analyzer Max Hold, Ant Average, Ant Average, Cal minus 5 dB #### S.W. Ellingson, J.T. Johnson, and G.A. Hampson, The Ohio State University RF distribution, antenna unit control & coherent sampling subsystem (RFI) NASA's P-3 Orion Research Aircraft Maiden LISA Flight: January 2, 2003 from Wallops Island, VA # LISA co-observes with existing passive microwave sensors to identify sources of damaging radio frequency interference - 1200-1700 MHz using broadbeam spiral antenna - Spectrum analyzer for fullbandwidth monitoring of power spectral density - 14 MHz (8+8 bit @ 20 MSPS) coherent sampling capability for waveform capture and analysis - Flexible script command language for system control & experiment automation ### **Space Deployment (cont'd)** - (iii) Even for time/frequency blanking only, there are architecture/datarate issues that need to be explored: - On/off board frequency blanking - Off board more flexible, but must downlink all channels - On board allows a larger number of channels - FFT versus channelization filters: choice in terms of hardware size depends on number of sub-channels desired - Number of channels needed: depends on knowledge of RFI environment - Gains from oversampling input bandwidth: in case RFI enters from filter stop-band #### **Conclusions** - Our work has provided the first demonstration of the use of digital receivers for radiometer backends to provide RFI suppression - Results qualitatively show the success of the algorithms implemented - C-band results show that a digital receiver backend can achieve improved RFI removal compared to an analog sub-band approach - Deployment in space highly likely in the future due to increasing RFI environment and desires for higher radiometric accuracy - Work currently continuing as part of a new IIP project led by Univ. of Michigan - Exploring proposal for Hydros instrument under this project